Introduction to parallel programming using MPI CPPG tutorial December 15, 2017 Stéphane Ethier (ethier@pppl.gov) Computational Plasma Physics Group ### Why Parallel Computing? #### Why not run *n* instances of my code à *la* MapReduce/Hadoop? - Want to speed up your calculation - Your problem size is too large for a single node - Want to use those extra cores on your multicore processor - Solution: - Split the work between several processor cores so that they can work in parallel - Exchange data between them when needed - How? - OpenMP directives on shared memory node - Message Passing Interface (MPI) on distributed memory systems (works also on shared memory nodes!) - and others (Fortran Co-Arrays, OpenSHMEM, UPC, ...) #### What is MPI? - MPI stands for Message Passing Interface - It is a message-passing specification, a standard for the vendors to implement - In practice, MPI is a library consisting of C functions and Fortran subroutines (Fortran) used for exchanging data between processes - An MPI library exists on **ALL** parallel computers so it is **highly portable** - The scalability of MPI is not limited by the number of processors/cores on one computation node, as opposed to shared memory parallel models - Also available for Python (mpi4py.scipy.org), R (Rmpi), Lua, and Julia! (if you can call C functions, you can use MPI...) #### MPI standard - The MPI standard is a specification of what MPI is and how it should behave. Vendors have some flexibility in the implementation (e.g. buffering, collectives, topology optimizations, etc.). - This tutorial focuses on the functionality introduced in the original MPI-1 standard - MPI-2 standard introduced additional support for - Parallel I/O (many processes writing to a single file). Requires a parallel filesystem to be efficient - One-sided communication: MPI_Put, MPI_Get - Dynamic Process Management - MPI-3 standard starting to be implemented by compilers vendors - Non-blocking collectives - Improved one-sided communications - Improved Fortran bindings for type check - And more (see http://www.mpi-forum.org/docs/mpi-3.0/mpi30-report.pdf) #### Why do I need to know both MPI? | # | Site | Manufacturer | Computer | Country | Cores | Rmax
[Pflops] | Power
[MW] | |----|---|--------------|---|-------------|------------|------------------|---------------| | 1 | National Supercomputing
Center in Wuxi | NRCPC | Sunway TaihuLight
NRCPC Sunway SW26010,
260C 1.45GHz | China | 10,649,600 | 93.0 | 15.4 | | 2 | National University of
Defense Technology | NUDT | Tianhe-2
NUDT TH-IVB-FEP,
Xeon 12C 2.2GHz, IntelXeon Phi | China | 3,120,000 | 33.9 | 17.8 | | 3 | Swiss National Supercomputing
Centre (CSCS) | Cray | Piz Daint
Cray XC50,
Xeon E5 12C 2.6GHz, Aries, NVIDIA Tesla P100 | Switzerland | 361,760 | 19.6 | 2.27 | | 4 | Japan Agency for Marine-Earth
Science and Technology | ExaScaler | Gyoukou ZettaScaler-2.2 HPC System, Xeon 16C 1.3GHz, IB-EDR, PEZY-SC2 700Mhz | Japan | 19,860,000 | 19.1 | 1.35 | | 5 | Oak Ridge
National Laboratory | Cray | Titan Cray XK7, Opteron 16C 2.2GHz, Gemini, NVIDIA K20x | USA | 560,640 | 17.6 | 8.21 | | 6 | Lawrence Livermore
National Laboratory | IBM | Sequoia BlueGene/Q, Power BQC 16C 1.6GHz, Custom | USA | 1,572,864 | 17.2 | 7.89 | | 7 | Los Alamos NL /
Sandia NL | Cray | Trinity
Cray XC40,
Intel Xeon Phi 7250 68C 1.4GHz, Aries | USA | 979,968 | 14.1 | 3.84 | | 8 | Lawrence Berkeley
National Laboratory | Cray | Cori
Cray XC40,
Intel Xeons Phi 7250 68C 1.4 GHz, Aries | USA | 622,336 | 14.0 | 3.94 | | 9 | JCAHPC
Joint Center for Advanced HPC | Fujitsu | Oakforest-PACS PRIMERGY CX1640 M1, Intel Xeons Phi 7250 68C 1.4 GHz, OmniPath | Japan | 556,104 | 13.6 | 2.72 | | 10 | RIKEN Advanced Institute for
Computational Science | Fujitsu | K Computer SPARC64 VIIIfx 2.0GHz, Tofu Interconnect | Japan | 795,024 | 10.5 | 12.7 | List of top supercomputers in the world (www.top500.org) ## Titan Cray XK7 hybrid system at OLCF | Processor: | AMD Interlagos (16) | GPUs: 18,688 Tesla K20 | |---------------------|---------------------|---------------------------------| | Cabinets: | 200 | Memory/node CPU: 32 GB | | # nodes: | 18,688 | Memory/node GPU: 6 GB | | # cores/node: | 16 | Interconnect: Gemini | | Total cores: | 299,008 | Speed: 27 PF peak (17.6) | ## Cray XK7 architecture #### **MPI** #### **Context: Distributed memory parallel computers** - Each processor has its own memory and cannot access the memory of other processors - A copy of the same executable runs on each MPI process (processor core) - Any data to be shared must be explicitly transmitted from one to another ## Most message passing programs use the *single program multiple* data (SPMD) model - Each processor executes the same set of instructions - Parallelization is achieved by letting each processor operate on a different piece of data - Not to be confused with SIMD: Single Instruction Multiple Data a.k.a vector computing ## A sample MPI program in Fortran 90 ``` Program mpi code ! Load MPI definitions use mpi (or include mpif.h) ! Initialize MPT call MPI Init(ierr) ! Get the number of processes call MPI Comm size(MPI COMM WORLD, nproc, ierr) ! Get my process number (rank) call MPI Comm rank(MPI COMM WORLD, myrank, ierr) Do work and make message passing calls... ! Finalize call MPI Finalize(ierr) end program mpi code ``` #### Header file ``` Program mpi code • Defines MPI-related parameters and functions ! Load MPI definitions • Must be included in all routines calling MPI functions use mpi - • Can also use include file: include mpif.h ! Initialize MPI call MPI Init(ierr) ! Get the number of processes call MPI Comm size(MPI COMM WORLD, nproc, ierr) ! Get my process number (rank) call MPI Comm rank(MPI COMM WORLD, myrank, ierr) Do work and make message passing calls... ! Finalize call MPI Finalize (ierr) end program mpi code ``` #### Initialization ``` Program mpi code ! Load MPI definitions use mpi • Must be called at the beginning of the code ! Initialize MPI before any other calls to MPI functions call MPI Init(ierr) <</pre> • Sets up the communication channels between ! Get the number of processes the processes and gives each one a rank. call MPI Comm size (MPI COMM W ! Get my process number (rank) call MPI Comm rank(MPI COMM WORLD, myrank, ierr) Do work and make message passing calls... ' Finalize call MPI Finalize(ierr) end program mpi code ``` ### How many processes do we have? - Returns the number of processes available under MPI COMM WORLD communicator - This is the number used on the mpiexec (or mpirun) command: ``` mpiexec –n nproc a.out ``` ``` call MPI_Init__rr) ! Get the number of processes call MPI_Comm_size(MPI_COMM_WORLD,nproc,ierr) ! Get my process number (rank) call MPI_Comm_rank(MPI_COMM_WORLD,myrank,ierr) Do work and make message passing calls... ! Finalize call MPI_Finalize(ierr) end program mpi code ``` ## What is my rank? ``` Program mpi_code ! Load MPI definitions ``` - Get my rank among all of the nproc processes under MPI_COMM_WORLD - This is a unique number that can be used to distinguish this process from the others ``` ! Get my process number (rank) call MPI_Comm_rank(MPI_COMM_WORLD, myrank, ierr) Do work and make message passing calls... ! Finalize call MPI_Finalize(ierr) end program mpi code ``` #### **Termination** ``` Program mpi code ! Load MPI definitions use mpi (or include mpif.h) ! Initialize MPI call MPI Init(ierr) ! Get the number of processes call MPI Comm size(MPI COMM WORLD, nproc, ierr) ! Get my process number (rank) call MPI Comm rank(MPI COMM WORLD, myrank, ierr) Do work and make message passing calls... ! Finalize • Must be called at the end of the properly call MPI Finalize(ierr) close all communication channels No more MPI calls after finalize end program mpi code ``` ## A sample MPI program in C ``` #include "mpi.h" int main(int argc, char *argv[]) int nproc, myrank; /* Initialize MPI */ MPI Init(&argc, &argv); /* Get the number of processes */ MPI Comm size(MPI COMM WORLD, &nproc); /* Get my process number (rank) */ MPI Comm rank(MPI COMM WORLD, &myrank); Do work and make message passing calls... /* Finalize */ MPI Finalize(); return 0; ``` #### How much do I need to know? - MPI-1 has over 125 functions/subroutines - Can actually do everything with about 6 of them although I would not recommend it - Collective functions are EXTREMELY useful since they simplify the coding and vendors optimize them for their interconnect hardware - One can access flexibility when it is required. - One need not master all parts of MPI to use it. #### **MPI Communicators** - A communicator is an identifier associated with a group of processes - Each process has a unique rank within a specific communicator (the rank starts from 0 and has a maximum value of (nprocesses-1)). - Internal mapping of processes to processing units - Always required when initiating a communication by calling an MPI function or routine. - Default communicator MPI_COMM_WORLD, which contains all available processes. - Several communicators can coexist - A process can belong to different communicators at the same time, but has a unique rank in each communicator ## Okay... but how do we split the work between ranks? *Domain Decomposition!* Most widely used method for grid-based calculations #### How to split the work between ranks? Split matrix elements in PDE solves See PETSc project: https://www.mcs.anl.gov/petsc/ | | | Grid
Element | | 1 | | 2 | | 3 | | 4 | ! | 5 | | 6 | | 7 | 8 | 3 | 9 | 9 | |------------|---|-----------------|----|----|----|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | | 1 | 57 | 58 | 93 | 94 | | | 125 | 126 | | | | | | | | | | | | | | 1 | 59 | 60 | 95 | 96 | | | 127 | 128 | | | | | | | | | | | | | | _ | 25 | 26 | 61 | 62 | 97 | 98 | | | 129 | 130 | | | | | | | | | | | | 2 | 27 | 28 | 63 | 64 | 99 | 100 | | | 131 | 132 | | | | | | | | | | | | | | | 29 | 30 | 65 | 66 | 101 | 102 | | | 133 | 134 | | | | | | | | | | 3 | | | 31 | 32 | 67 | 68 | 103 | 104 | | | 135 | 136 | | | | | | | | | | | 1 | 2 | | | 33 | 34 | 69 | 70 | 105 | 106 | | | 137 | 138 | | | | | | | | 4 | 3 | 4 | | | 35 | 36 | 71 | 72 | 107 | 108 | | | 139 | 140 | | | | | | | | _ | | | 5 | 6 | | | 37 | 38 | 73 | 74 | 109 | 110 | | | 141 | 142 | | | | | | 5 | | | 7 | 8 | | | 39 | 40 | 75 | 76 | 111 | 112 | | | 143 | 144 | | | | | | _ | | | | | 9 | 10 | | | 41 | 42 | 77 | 78 | 113 | 114 | | | 145 | 146 | | | | 6 | | | | | 11 | 12 | | | 43 | 44 | 79 | 80 | 115 | 116 | | | 147 | 148 | | | | - | | | | | | | 13 | 14 | | | 45 | 46 | 81 | 82 | 117 | 118 | | | | | | 7 | | | | | | | 15 | 16 | | | 47 | 48 | 83 | 84 | 119 | 120 | | | | 1 2 3 | 3 | 8 | | | | | | | | | 17 | 18 | | | 49 | 50 | 85 | 86 | 121 | 122 | | 4 5 6 | 5 | | | | | | | | | | 19 | 20 | | | 51 | 52 | 87 | 88 | 123 | 124 | | 7 8 9 | _ | | | | | | | | | | | | 21 | 22 | | | 53 | 54 | 89 | 90 | | Ĺ <u>Ů</u> | | 9 | | | | | | | | | | | 23 | 24 | | | 55 | 56 | 91 | 92 | | | | | | • | | | | | | | | | | | | • | | | | | | - | 3 | - | 1 | (|) | 1 | | 3 | | | | |----|----|----|----|----|----|-----|-----|-----|-----|--|--| | | | | | | | | | | | | | | 00 | 00 | 00 | 00 | 57 | 58 | 93 | 94 | 125 | 126 | | | | 00 | 00 | 00 | 00 | 59 | 60 | 95 | 96 | 127 | 128 | | | | 00 | 00 | 25 | 26 | 61 | 62 | 97 | 98 | 129 | 130 | | | | 00 | 00 | 27 | 28 | 63 | 64 | 99 | 100 | 131 | 132 | | | | 00 | 00 | 29 | 30 | 65 | 66 | 101 | 102 | 133 | 134 | | | | 00 | 00 | 31 | 32 | 67 | 68 | 103 | 104 | 135 | 136 | | | | 1 | 2 | 33 | 34 | 69 | 70 | 105 | 106 | 137 | 138 | | | | 3 | 4 | 35 | 36 | 71 | 72 | 107 | 108 | 139 | 140 | | | | 5 | 6 | 37 | 38 | 73 | 74 | 109 | 110 | 141 | 142 | | | | 7 | 8 | 39 | 40 | 75 | 76 | 111 | 112 | 143 | 144 | | | | 9 | 10 | 41 | 42 | 77 | 78 | 113 | 114 | 145 | 146 | | | | 11 | 12 | 43 | 44 | 79 | 80 | 115 | 116 | 147 | 148 | | | | 13 | 14 | 45 | 46 | 81 | 82 | 117 | 118 | 00 | 00 | | | | 15 | 16 | 47 | 48 | 83 | 84 | 119 | 120 | 00 | 00 | | | | 17 | 18 | 49 | 50 | 85 | 86 | 121 | 122 | 00 | 00 | | | | 19 | 20 | 51 | 52 | 87 | 88 | 123 | 124 | 00 | 00 | | | | 21 | 22 | 53 | 54 | 89 | 90 | 00 | 00 | 00 | 00 | | | | 23 | 24 | 55 | 56 | 91 | 92 | 00 | 00 | 00 | 00 | | | | | | | | | | | | | | | | (c) ## How to split the work between ranks? "Coloring" • Useful for particle simulations ## Compiling and linking an MPI code - Need to tell the compiler where to find the MPI include files and how to link to the MPI libraries. - Fortunately, most MPI implementations come with scripts that take care of these issues: - mpicc mpi_code.c -o a.out - mpiCC mpi code C++.C -o a.out - mpif90 mpi code.f90 -o a.out - Two widely used (and free) MPI implementations on Linux clusters are: - MPICH (http://www-unix.mcs.anl.gov/mpi/mpich) - OPENMPI (http://www.openmpi.org) #### Makefile • Always a good idea to have a Makefile ``` %cat Makefile CC=mpicc CFLAGS=-0 % : %.c $(CC) $(CFLAGS) $< -0 $@</pre> ``` #### How to run an MPI executable • The implementation supplies scripts to launch the MPI parallel calculation, for example: ``` mpirun -np nproc a.out mpiexec -n nproc a.out aprun -size nproc a.out (Cray XT) srun -n nproc a.out (SLURM batch system) ``` - A copy of the same program runs on each processor core within its own process (private address space). - Each process works on a subset of the problem. - Exchange data when needed - Can be exchanged through the network interconnect - Or through the shared memory on SMP machines (Bus?) - Easy to do coarse grain parallelism = <u>scalable</u> ## mpirun and mpiexec - Both are used for starting an MPI job - If you don't have a batch system, use mpirun SLURM batch system takes care of assigning the hosts ### Batch System - Submit a job script: sbatch script - Check status of jobs: squeue –a (for all jobs) - Stop a job: scancel job_id ``` #!/bin/bash #SBATCH --job-name=test #SBATCH --partition=dawson # partition (dawson, ellis or kruskal) #SBATCH -N 1 # number of nodes #SBATCH -n 1 # number of cores #SBATCH --mem 100 # memory to be used per node #SBATCH -t 0-2:00 # time (D-HH:MM) #SBATCH -o slurm.%N.%j.out # STDOUT #SBATCH -e slurm.%N.%j.err # STDERR #SBATCH --mail-type=END, FAIL # notifications for job done & fail #SBATCH --mail-user=myemail@pppl.gov # send-to address module load gcc/6.1.0 module load openmpi/1.10.3 mpiexec ./mpihello ``` ## Basic MPI calls to exchange data - Point-to-Point communications - Only 2 processes exchange data - It is the basic operation of all MPI calls - Collective communications - A single call handles the communication between all the processes in a communicator - There are 3 types of collective communications - Data movement (e.g. MPI_Bcast) - Reduction (e.g. MPI_Reduce) - Synchronization: MPI_Barrier ## Point-to-point communication ``` Point to point: 2 processes at a time MPI Send(buf,count,datatype,dest,tag,comm,ierr) MPI Recv(buf,count,datatype,source,tag,comm,status,ierr) MPI Sendrecv (sendbuf, sendcount, sendtype, dest, sendtag, recvbuf, recvcount, recvtype, source, recvtag, comm, status, ierr) where the datatypes are: FORTRAN: MPI INTEGER, MPI REAL, MPI DOUBLE PRECISION, MPI COMPLEX, MPI CHARACTER, MPI LOGICAL, etc... C : MPI INT, MPI LONG, MPI SHORT, MPI FLOAT, MPI DOUBLE, etc... ``` Predefined Communicator: MPI COMM WORLD #### Collective communication: Broadcast MPI_Bcast(buffer,count,datatype,root,comm,ierr) - One process (called "root") sends data to all the other processes in the same communicator - Must be called by <u>ALL</u> processes with the same arguments ## Collective communication: Gather - One root process collects data from all the other processes in the same communicator - Must be called by all the processes in the communicator with the same arguments - "sendcount" is the number of basic datatypes sent, not received (example above would be sendcount = 1) - Make sure that you have enough space in your receiving buffer! #### Collective communication: Gather to All - All processes within a communicator collect data from each other and end up with the same information - Must be called by all the processes in the communicator with the same arguments - Again, sendcount is the number of elements sent ## Collective communication: Reduction MPI Reduce(sendbuf,recvbuf,count,datatype,op,root,comm,ierr) | P0 | A | | P0 | A+B+C+D | | | |-----------|---|--|---------------|---------|--|--| | P1 | В | | Reduce (+) P1 | | | | | P2 | C | | P2 | | | | | P3 | D | | Р3 | | | | - One root process collects data from all the other processes in the same communicator and performs an operation on the received data - Called by all the processes with the same arguments - Operations are: MPI_SUM, MPI_MIN, MPI_MAX, MPI_PROD, logical AND, OR, XOR, and a few more - User can define own operation with MPI_Op_create() #### Collective communication: Reduction to All MPI_Allreduce(sendbuf,recvbuf,count,datatype,op,comm,ierr) | P0 | A | | P0 | A+B+C+D | | | |-----------|---|--|------------------|----------------|--|--| | P1 | В | | Allreduce (+) P1 | A+B+C+D | | | | P2 | C | | P2 | A+B+C+D | | | | P3 | D | | Р3 | A+B+C+D | | | - All processes within a communicator collect data from all the other processes and performs an operation on the received data - Called by all the processes with the same arguments - Operations are the same as for MPI_Reduce #### More MPI collective calls One "root" process send a different piece of the data to each one of the other Processes (inverse of gather) Each process performs a scatter operation, sending a distinct message to all the processes in the group in order by index. Synchronization: When necessary, all the processes within a communicator can be forced to wait for each other although this operation can be expensive ``` MPI_Barrier(comm,ierr) ``` ## MPI "topology" routines - MPI_Cart_create(MPI_Comm oldcomm, int ndim, int dims[], int qperiodic[], int qreorder, MPI_Comm *newcomm) - Creates a new communicator **newcomm** from **oldcomm**, that represents an **ndim** dimensional mesh with sizes **dims**. The mesh is periodic in coordinate direction i if **qperiodic[i]** is true. The ranks in the new communicator are reordered (to better match the physical topology) if **qreorder** is true #### Example of network topology 3D torus network interconnect (e.g. Cray XE6 or XK7) 3D torus interconnect On a large system! ### MPI Dims create - MPI_Dims_create(int nnodes, int ndim, int dims[]) - Fill in the **dims** array such that the product of **dims[i]** for i=0 to **ndim-1** equals **nnodes** - Any value of **dims[i]** that is 0 on input will be replaced; values that are > 0 will not be changed #### MPI Cart create Example - int periods[3] = {1,1,1}; int dims[3] = {0,0,0}, wsize; MPI_Comm cartcomm; - MPI_Comm_size(MPI_COMM_WORLD, &wsize); MPI_Dims_create(wsize, 3, dims); MPI_Cart_create(MPI_COMM_WORLD, 3, dims, periods, 1, cartcomm); - Creates a new communicator **cartcomm** that "may" be efficiently mapped to the physical topology ### Determine Neighbor Ranks - Can be computed from rank (in the cartcomm), dims, and periods, since ordering defined in MPI - Easier to use either - MPI_Cart_coords - MPI Cart rank - MPI Cart shift #### MPI Cart shift - MPI_Cart_shift(MPI_Comm comm, int direction, int disp, int *rank_source, int *rank_dest) - Returns the ranks of the processes that are a shift of **disp** steps in coordinate **direction** - Useful for nearest neighbor communication in the coordinate directions - Use MPI_Cart_coords, MPI_Cart_rank for more general patterns #### Blocking communications - The call waits until the data transfer is done - The sending process waits until all data are transferred to the system buffer (differences for *eager vs rendezvous* protocols...) - The receiving process waits until all data are transferred from the system buffer to the receive buffer - All collective communications are blocking #### Non-blocking - Returns immediately after the data transferred is initiated - Allows to overlap computation with communication - Need to be careful though - When send and receive buffers are updated before the transfer is over, the result will be wrong #### Non-blocking send and receive #### **Point to point:** ``` MPI_Isend(buf,count,datatype,dest,tag,comm,request,ierr) MPI_Irecv(buf,count,datatype,source,tag,comm,request,ierr) The functions MPI_Wait and MPI_Test are used to complete a nonblocking communication MPI_Wait(request,status,ierr) MPI_Test(request,flag,status,ierr) ``` MPI_Wait returns when the operation identified by "request" is complete. This is a non-local operation. MPI_Test returns "flag = true" if the operation identified by "request" is complete. Otherwise it returns "flag = false". This is a local operation. MPI-3 standard introduces "non-blocking collective calls" #### How to time your MPI code • Several possibilities but MPI provides an easy to use function called "MPI_Wtime()". It returns the number of seconds since an arbitrary point of time in the past. ``` FORTRAN: double precision MPI_WTIME() C: double MPI_Wtime() starttime=MPI_WTIME() ... program body ... endtime=MPI_WTIME() elapsetime=endtime-starttime ``` ### Debugging tips Use "unbuffered" writes to do "printf-debugging" and always write out the process id: ``` C: fprintf(stderr,"%d: ...",myid,...); Fortran: write(0,*)myid,': ...' ``` If the code detects an error and needs to terminate, use MPI_ABORT. The errorcode is returned to the calling environment so it can be any number. ``` C: MPI_Abort(MPI_Comm comm, int errorcode); Fortran: call MPI_ABORT(comm, errorcode, ierr) ``` To detect a "NaN" (not a number): ``` C: if (isnan(var)) Fortran: if (var /= var) ``` Use a parallel debugger such as Totalview or DDT if available #### References - Just google "mpi", or "mpi standard", or "mpi tutorial"... - http://www.mpi-forum.org (location of the MPI standard) - http://www.llnl.gov/computing/tutorials/mpi/ - http://www.nersc.gov/nusers/help/tutorials/mpi/intro/ - http://www-unix.mcs.anl.gov/mpi/tutorial/gropp/talk.html - http://www-unix.mcs.anl.gov/mpi/tutorial/ - MPI on Linux clusters: - MPICH (http://www-unix.mcs.anl.gov/mpi/mpich/) - Open MPI (<u>http://www.open-mpi.org/</u>) - Books: - Using MPI "Portable Parallel Programming with the Message-Passing Interface" by William Gropp, Ewing Lusk, and Anthony Skjellum - Using MPI-2 "Advanced Features of the Message-Passing Interface" ## Example: calculating π using numerical integration ``` #include <stdio.h> #include <math.h> int main(int argc, char *argv[]) int n, myid, numprocs, i; double PI25DT = 3.141592653589793238462643; double mypi, pi, h, sum, x; FILE *ifp; ifp = fopen("ex4.in", "r"); fscanf(ifp, "%d", &n); fclose(ifp); printf("number of intervals = %d\n",n); h = 1.0 / (double) n; sum = 0.0; for (i = 1; i \le n; i++) { x = h * ((double)i - 0.5); sum += (4.0 / (1.0 + x*x)); mypi = h * sum; pi = mypi; printf("pi is approximately %.16f, Error is %.16f\n", pi, fabs(pi - PI25DT)); return 0; ``` C version ``` #include "mpi.h" #include <stdio.h> #include <math.h> int main(int argc, char *argv[]) Root reads int n, myid, numprocs, i, j, tag, my n; double PI25DT = 3.141592653589793238462643; double mypi,pi,h,sum,x,pi frac,tt0,tt1,ttf; input and FILE *ifp; MPI Status Stat; MPI Request request; broadcast to all n = 1; tag = 1; MPI Init(&argc,&argv); MPI_Comm_size(MPI_COMM_WORLD,&numprocs); MPI Comm rank(MPI COMM WORLD, & myid); tt0 = MPI Wtime(); if (myid == 0) { ifp = fopen("ex4.in","r"); fscanf(ifp, "%d", &n); fclose(ifp); /* Global communication. Process 0 "broadcasts" n to all other processes */ MPI_Bcast(&n, 1, MPI_INT, 0, MPI_COMM_WORLD); ``` # Each process calculates its section of the integral and adds up results with MPI_Reduce ``` h = 1.0 / (double) n; sum = 0.0: for (i = myid*n/numprocs+1; i <= (myid+1)*n/numprocs; i++) {</pre> x = h * ((double)i - 0.5); sum += (4.0 / (1.0 + x*x)); mypi = h * sum; pi = 0.; /* It is not necessary to set pi = 0 */ /* Global reduction. All processes send their value of mypi to process 0 and process 0 adds them up (MPI SUM) */ MPI_Reduce(&mypi, &pi, 1, MPI_DOUBLE, MPI_SUM, 0, MPI_COMM_WORLD); ttf = MPI Wtime(); printf("myid=%d pi is approximately %.16f, Error is %.16f time = %10f\n", myid, pi, fabs(pi - PI25DT), (ttf-tt0)); MPI Finalize(); return 0; ``` #### Python example - http://mpi4py.scipy.org/docs/usrman/tutorial.html - mpiexec -n 4 python script.py ``` Script.py from mpi4py import MPI comm = MPI.COMM WORLD rank = comm.Get rank() if rank == 0: data = \{'a': 7, 'b': 3.14\} comm.send(data, dest=1, tag=11) elif rank == 1: data = comm.recv(source=0, tag=11) ``` - Uses "pickle" module to get access to C-type contiguous memory buffer - Evolving rapidly ### Thank you...